

THE PROMISE OF EDUCATION

ANNUAL REPORT | 2017

Pratham has crafted its
strategy thoughtfully and has
carefully grounded that strategy
in a proven theory of change.

A version of this quotation initially appeared in *Engine of Impact: Essentials of Strategic Leadership in the Nonprofit Sector* by William F. Meehan III and Kim Starkey Jonker.

This annual report covers the activities of Pratham USA during the period of January 1, 2017 to December 31, 2017.
However, Pratham's program statistics reflect data from the 2017-2018 Indian school year.

EVERY CHILD IN SCHOOL AND LEARNING WELL

Of the 26 million Indian children who enter first grade each year, half will reach fifth grade unable to read or write. Founded in partnership with UNICEF and the Mumbai Municipal Corporation, Pratham has worked for over two decades to address this education crisis.

We believe that all children deserve access to a quality education and the opportunity to fulfill their potential.

By moving beyond the traditional classroom model and teaching children at the right level, rather than grouping them by age, we redefine how students learn.

Our rigorously tested, scalable solutions transform academic achievements, self-confidence and life trajectories.

Fundamental to our approach is the engagement of community stakeholders, government and industry to maximize our impact. Pratham's low-cost methods are versatile and replicable, allowing them to be adapted efficiently and effectively by partners locally and statewide.

Our network of dedicated volunteers and educators extends—from house to village—from district to state—across all of India—with a common goal: every child in school and learning well.

2017-2018

OUR IMPACT

PRADIGI

Last year, tablets with preloaded Pratham content were distributed in communities across India through our edtech initiative, PraDigi. A companion app, freely downloadable in 11 Indian languages, further increases access to quality education.

13,500

TABLETS DISTRIBUTED

10,000

APP DOWNLOADS

11,000

YOUTUBE SUBSCRIBERS

8M

CHILDREN BENEFITED

1.1M

DIRECTLY

6.9M

**THROUGH GOVERNMENT
PARTNERSHIPS**

25,000

**YOUTH EQUIPPED WITH SKILLS
TO LAUNCH A CAREER**

250,000

TEACHERS TRAINED

4,100

**GIRLS GIVEN A SECOND CHANCE
TO COMPLETE THEIR EDUCATION**

WHERE WE WORK

23 CITIES

21 STATES

2 UNION TERRITORIES

STORIES FROM OUR COMMUNITY

ANJANI, AHILYA AND RAJAN: PROBLEM SOLVERS

In the remote village of Navagaon, students in Pratham's Second Chance program for female dropouts were given an assignment as part of their life skills module: "Identify an issue in your community and work towards resolving it." Three of the young women in the class, Anjani, Ahilya and Rajan, took the opportunity to demonstrate how classroom lessons can be applied to achieve real-world results.

"In our village, there was a problem," explains Ahilya. "The women had to walk a long distance to fetch water. So we spoke to the Sarpanch (village head) about giving our village a borewell."

"The elders in the village asked us why we were getting involved with such things," interjects Anjani. "Our older brothers felt we were wasting our time."

The life skills module focuses on abilities like problem-solving, critical and creative thinking, communications and interpersonal skills. It was introduced to give girls and young women the skills and self-confidence necessary to succeed in their lives outside the classroom.

"Our students would not be able to speak confidently," explains Pratham Center Coordinator Baliram Divya. "These girls are now able to communicate well with others. They have learned to express and present themselves with ease. We can see confidence in them."

Anjani, Ahilya and Rajan are no exception. "We had to visit the Sarpanch several times. Finally, he agreed," says Ahilya with a smile. "Now the women won't have to walk to another village to fetch water."

“Things I thought were beyond my reach now seem possible.”

ANUBHAV: FUTURE INVENTOR

“My son has been interested in science since he was in the fifth grade,” recalls Janaki Bagh, mother of 14-year-old Anubhav. “When he was little, he used to open our radio and play with the wires.”

Although encouraging of his talent and passion for engineering, Anubhav’s family members—lacking education themselves—could only support him so much.

Then, a few months ago, he was given a tablet as part of PraDigi, Pratham’s digital initiative that offers high-quality, interactive content to children in remote areas. The videos he saw opened up a new world for the curious boy and, in the words of his mother, “expanded the range of his experiments.”

“Things I thought were beyond my reach now seem possible,” exclaims Anubhav, his face illuminated by the tablet’s glow.

RAJAT: JOB CREATOR

After attending Pratham’s automotive training program in Nagpur, Rajat was placed with a prominent company in Aurangabad, where he washed cars. A diligent worker, Rajat excelled at his new job. But Pratham had planted the seeds of something bigger—he began to have dreams of starting his own car wash.

Rajat decided to move back home, where his old mentors from Pratham gave him the guidance he needed to get his business up and running. The 23-year-old now earns \$740 a month and has recently hired two employees.

“Pratham supported me when I needed it most,” explains Rajat. “They helped me understand how a business functions and encouraged me to start one. After that, I was responsible. I worked hard and kept moving forward. They gave me a clue and I followed it.”

A MESSAGE FROM OUR LEADERSHIP

Dear Supporters,

Today, we find ourselves at a pivotal point in Pratham's 23-year history, poised to scale our impact even further, allowing us to reach exponentially more children. In the pages that follow, you will read about our major accomplishments from the past year and get a glimpse of our vision for the future.

We are delighted to report that in 2017, Pratham's work, directly and through partnerships, benefited eight million children and youth. This success is a testament to the effectiveness of our programs and our engagement with school and government at all levels, which enables Pratham to operate at scale across India.

In 2017, this meant Pratham trained 250,000 teachers and educators. They, in turn, employed our methods in government-run schools in 15 states. 2017 also saw the launch of PraDigi, Pratham's edtech initiative, which has the potential to revolutionize the scope and nature of children's learning. Tablets preloaded with content in 11 Indian languages will make education accessible to those even in the most remote regions.

While we are proud of what we have achieved, we recognize the enormity of the task before us. Earlier this year, the ASER Centre conducted *Beyond Basics*, its first-ever survey of 14 to 18 year olds. The report concluded that millions of children and young adults are receiving neither the preparation nor the education needed to support themselves, their families and ultimately their communities.

In light of these findings, the time has come for Pratham to make a significant shift in our approach.

Over the next three years, we will substantially evolve our learning camp model, establishing a more sustained presence in the 5,000 villages where we work. We will expand the range and volume of activities offered throughout the year and broaden the age group of children we engage. We will also encourage local stakeholders to take ownership of their community's learning goals and activities. These villages will then serve as a replicable model, which local and state governments can adopt.

Pratham's work is about far more than literacy. It is about creating productive and open educational environments so that children can become curious explorers, critical thinkers and lifelong learners. It is about empowering parents to play a more active role in their child's education. It is about providing young men and women the skills and opportunities necessary to pursue productive, fulfilling lives.

Of course, none of this would be attainable without your help. Pratham USA's network of committed donors offers the most vulnerable segments of society a chance to succeed. We are humbled by your generosity and dedication in helping Pratham educate the underprivileged of India. We offer our sincere gratitude and hope you will continue with us on this journey to transform a nation.

Sincerely,

Deepak Raj
Pratham USA Chairman

Dr. Rukmini Banerji
Pratham Education Foundation CEO

Deepak Raj, *Pratham USA Chairman*

BOARD OF DIRECTORS, USA

Deepak Raj, *Chairman*
 Avinash Ahuja
 Sudesh Arora
 Satish Cherwoo
 Navneet Chugh
 Dinyar (Dinny) Devitre
 Hemant Goradia
 Dr. Marie Goradia
 Suren Gupta
 Swatantra Jain
 Jaideep Khanna
 Victor Khosla
 Sunil Kumar
 Ila Paliwal
 Paul Pandian
 Arvind Sanger
 Adarsh Sarma
 Rajesh (Raj) Shah
 Manoj Singh
 Pradeep Singh
 Riaz Valani
 Fareed Zakaria

 Vijay Goradia, *Pratham USA Founder and Chairman Emeritus*

EXECUTIVE LEADERSHIP, USA

Deepak Raj, *Chairman*
 Swatantra Jain, *Chief Financial Officer*
 Bala Venkatachalam, *Executive Director*

NATIONAL EXECUTIVE COMMITTEE, USA

Ketan Shah, Atlanta
 Ashish Gupta and Vandana Kumar, Austin
 Pratima Abichandani, Boston
 Anju and Anup Desai, Charlotte
 Joher Akolawala, Chicago
 Dr. Lav Kapadia, Dallas-Fort Worth
 Mayur Saigal, Denver
 Asha Dhume, Houston
 Rajen Dhami, Los Angeles
 Gagan Singh, New York Tri-State
 Dr. Sheena Banerjee, Phoenix
 Sri Rajagopalan, Raleigh-RTP
 Sunil Shenoy, Portland CW
 Umesh Singh, SF Bay Area
 Viren Kamdar, Seattle
 Chethan Rao, Washington, DC
 Yogi Patel, *Past President*
 Mamata Misra, *Readathon Chair*

BOARD OF DIRECTORS, INDIA

Ajay G. Piramal, *Chairman*
 Dr. Rukmini Banerji
 Neerja Birla
 Dr. Madhav Chavan
 Jalaj Dani
 Dinyar (Dinny) Devitre
 Vilas Gadkari
 Vijay Goradia
 Nirmal Jain
 Pramit Jhaveri
 Ramesh Mangaleswaran
 Sanjay Nayar
 Deepak Raj
 Vibha Paul Rishi
 Arvind Sanger
 Aarthi Subramanian

LEADERSHIP, INDIA

Dr. Rukmini Banerji, *Chief Executive Officer*
 Dr. Madhav Chavan, *President and Co-Founder*
 Farida Lambay, *Co-Founder*
 Usha Rane, *Director, Content and Training*
 Devyani Pershad, *Head of Program Management*

“

From the start, Pratham
had a plan for scaling, one that
involved deliberately building a wide
range of essential capabilities.

”

OUR PROGRAMS

LITERACY AND LEARNING
5,000 VILLAGES IN 21 STATES

GIRLS' EDUCATION
32 CENTERS IN 9 STATES

VOCATIONAL TRAINING
95 CENTERS IN 15 STATES

NON-FORMAL
EDUCATION

RE-IMAGINED

Pratham has been innovating low-cost, scalable solutions in the areas of early childhood education, remedial learning and basic literacy for over two decades. By improving the quality of education provided to underprivileged children at the primary and middle school levels, we improve their chances of success in the future.

Our revolutionary Read India program groups children by ability rather than grade level and combines academic instruction with fun, hands-on activities—a break with India's rote learning tradition. This approach ensures that each child grasps the fundamentals before advancing to the next stage.

Read India has been rigorously tested and proven to increase learning significantly in both Pratham classrooms and camps staffed by trained volunteers or government teachers. After only six to eight weeks

of instruction, close to 80% of camp participants become readers and are able to do basic arithmetic confidently.

In addition to direct intervention, partnerships with all levels of government are instrumental in spreading Pratham's methodology and strengthening school systems across the country.

The Example of Punjab

In 2017, the government of Punjab launched a state-wide initiative to improve learning outcomes in each of its schools. Pratham is collaborating with state educators by aiding in the design and implementation of the program, conducting teacher trainings, producing education materials and lending academic support for data analysis and program assessment.

GOVERNMENT PARTNERSHIP IN PUNJAB

22 DISTRICTS

20,000 SCHOOLS

46,000 TEACHERS

800,000 CHILDREN

Females in India face numerous barriers when it comes to education. Financial constraints, parental discouragement and societal expectations are just a few of the contributing factors. Currently, an estimated four million girls do not attend school, while 80% of those enrolled in primary school will drop out before reaching the eighth grade.

Pratham's Second Chance program enables girls to return to school and complete their secondary education, unlocking a world of possibilities previously closed off to them. In addition to a four-month foundation course and extensive subject-specific tutoring, the yearlong program offers sessions in life skills, nutrition, childcare, and computer literacy.

Studies show that educated females lead healthier, more productive lives, benefiting the community at large and contributing to a stronger society.

Our hub and spoke model is both accessible and affordable, allowing members of this marginalized group to study near their homes and around their daily household and work responsibilities in a safe, supportive environment.

Since the introduction of the program in 2011, more than 27,000 girls and young women have been given the opportunity to obtain their diploma. In 2017, more than 3,000 Second Chance participants passed their secondary school examination, improving their prospects for higher education and employment.

In Focus: Girls' Education in Gujarat

From the earliest stages of Second Chance, Gujarat has been a role model for other states. With four centers serving 18 clusters, Gujarat continues to benefit more women and achieve consistently higher pass percentages than any other state. In 2017, 92% of participants passed their secondary school exam.

GIRLS' EDUCATION PROGRAM IN GUJARAT

4 DISTRICTS

18 CLUSTERS

452 GIRLS

92% PASS

S
E
C
O
N
D
A
R
Y

SECOND

PREPARE

FOR SUCCESS

Since its inception in 2005, Pratham's vocational program has been helping bridge the skills gap and putting young adults (ages 18-30) on a path towards employment and economic self-sufficiency. Today, we offer six tracks of study, each roughly two to three months long, in fields such as automotive, hospitality and electrical, at 95 residential and nonresidential centers in 15 Indian states.

Our industry-driven curricula, developed with key knowledge partners and accredited by India's National Skill Development Corporation, ensure that students acquire the competencies needed to fill entry-level positions. We also impart basic life and soft skills, better preparing students to enter the workforce and successfully manage their independence.

This past year, more than 25,000 young adults were trained through our vocational programs, of which 89% have been placed in jobs. Pratham's success

can be traced to our broad geographic reach, which facilitates mobilization in rural communities, and our hands-on training model, which satisfies the requirements for employment. In addition, our post-placement tracking and social support network result in greater job retention.

Enabling Entrepreneurs

We also offer support towards self-employment, providing capital, counseling and mentorship to start and grow micro-enterprises. Today, more than 1,500 individuals (primarily women) have launched their own businesses through this program, in the process becoming job creators and benefiting entire communities.

Courses of Study: Automotive, Beauty, Construction (includes plumbing, welding, and bar bending), Electrical, Hospitality, and Healthcare

VOCATIONAL TRAINING PROGRAM ALUMNI

**GRADUATES
BY GENDER**

**CHANGE IN INCOME
AFTER GRADUATION**

**EMPLOYMENT STATUS
AFTER SIX MONTHS**

Since 2005, Pratham has been at the forefront of capturing data on school enrollment, facilities and—most importantly—children’s learning. The world’s largest household survey of this type, the Annual Status of Education Report (ASER) measures the basic literacy and numeracy skills of 600,000 rural children at district, state and national levels, monitoring changes in these parameters over time.

ASER’s effectiveness lies in its simplicity. The assessment tools are easy to grasp and administer, allowing ordinary citizens to act to improve the quality of education in their communities.

Findings from the report have had a major influence on governmental strategies and spending, helping to shape India’s education policy. Meanwhile, the methodology behind the report has spread across

the globe. Currently, entities in 14 countries on three continents are facilitating citizen-led surveys of more than a million children annually as part of the PAL (People’s Action for Learning) Network.

ASER 2017: Beyond Basics

Having successfully provided data on primary school children for over a decade, Pratham sought to better understand the condition of youth between the ages of 14 and 18. This generation is the first to have finished eight years of school since India’s Right to Education Act was passed. For this older age group, the pilot survey measured a broader set of dimensions. Roughly 2,000 volunteers from 35 partner institutions conducted the inaugural survey of 28,323 youth across 24 states.

KEY FINDINGS FROM ASER 2017: BEYOND BASICS

Activity: 86% are in school

Ability: 57% can't perform simple division

Awareness: 59% have never used a computer

Aspirations: 60% intend to go to college

Activity (current education and employment status), Ability (capability of applying basic numeracy and literacy skills), Awareness (exposure to media as well as digital and financial instruments and processes), and Aspiration (educational and career goals).

EVIDENCE IN

NO
THE
A

DELIVERING ON THE PROMISE OF EDUCATION

Since 1995, Pratham has worked to improve the quality of education available to underserved communities where the promise of education has gone unfulfilled. In this time, we have developed a range of basic literacy programs to address the needs of children in their early, primary and middle school years. Today, these programs are delivered through direct intervention in 5,000 villages across 21 states as well as in partnership with government.

While progress has been made, millions of children and youth remain ill-prepared to meet the challenges that lie ahead in school and beyond. Our aim is to build foundational skills at an early age, which, experience has shown, greatly increases the chances of long-term academic success.

In the coming year, we will shift our approach to include a sustained presence and more comprehensive programming in existing Pratham communities.

Our key objectives are:

- Develop the early cognitive and social skills necessary to start school.
- Ensure that all children in the village acquire and retain essential reading, writing, and arithmetic skills.
- Empower mothers to become more involved in educational activities.
- Cultivate each child's ability to think critically and work collaboratively.
- Bridge the digital divide through exposure to tablet technology.
- Raise awareness of the current status of children's learning levels.
- Mobilize community members to take ownership of education.

THE PRATHAM APPROACH

“

Pratham's leaders have consistently displayed insight and courage—starting with an ambitious vision for growth.

”

PRATHAM USA

CHARITY NAVIGATOR

Awarded four stars by America's
premier nonprofit evaluator for
eight consecutive years

2010 • 2011 • 2012 • 2013
2014 • 2015 • 2016 • 2017

GUIDESTAR

Platinum Seal
of Transparency

CHAMPIONS OF EDUCATION

Pratham USA works to bring about lasting change in India through education reform. In communities nationwide, our dedicated volunteers help us achieve our goals through their fundraising and advocacy efforts.

These individuals are at the heart of everything we do, lending their extraordinary talents and generous contributions of time, energy and resources. In 2017—through marathons and readathons, auctions and luncheons, happy hours and giving weeks—they collectively reached a fundraising milestone, surpassing \$20 million in revenue for the first time in Pratham USA's history.

Over a span of two decades, these volunteers have built a dynamic network that stretches across 14 US

cities, a network that expanded to include two new chapters in 2017: Atlanta and Portland CW.

As we look to the future, Pratham USA is keenly focused on both near- and long-term growth. New infrastructure and human capital continue to be added to support the development of the organization. Last year also saw the establishment of a new youth leadership program to nurture the next generation of changemakers.

Our local leaders foster robust connections through cultural, educational and recreational events that raise awareness and support for our mission. Most importantly, they unite us in the firm belief that teaching one child has the power to transform an entire nation.

Dinyar Devitre tees off at the Nirmayan Charity Pro-Am in Pune hosted by Golfer Rajiv Datar.

Raleigh teens challenge local kids to crunch numbers at the annual math competition.

Mount Kilimanjaro is no match for Pratham supporter Madhulika Banerjee and her parents.

Sushmita Sen and Pratham graduate Sanjana Das share a moment at the Houston gala.

Pratham young professionals take in an afternoon of polo on Governors Island in NYC.

Teachers College at Columbia University awards an honorary degree to Dr. Madhav Chavan.

Austin kids kick off the annual Pratham Readathon with a summer pool party.

Comedian Hasan Minhaj leaves guests at the New York Tri-State gala in stitches.

Phoenix supporters show off their dance moves at the annual gala.

DC President Chethan Rao enlightens Ben Franklin about Pratham at the STEM symposium.

Fashions by Ghungat dazzle at the annual Houston holiday luncheon for women's empowerment.

Supporters across the country rally to help Pratham USA win the Newman's Own Foundation Holiday Challenge.

PRATHAM USA

STATEMENT OF ACTIVITIES

For the year ending December 31, 2017

CHANGES IN UNRESTRICTED NET ASSETS

<i>Revenues and Other Support</i>	
Contributions	5,559,372
Foundation grants	3,869,630
Special events	6,870,311
Less: direct benefit to donors	(943,143)
Other income	30,789
Total revenues and other support	\$ 15,386,959

NET ASSETS RELEASED FROM RESTRICTION

Expiration of time restrictions	4,943,365
---------------------------------	-----------

TOTAL UNRESTRICTED REVENUES AND OTHER SUPPORT **20,330,324**

<i>Expenditures</i>	
Program support expenses	16,883,286
General and administrative expenses	553,095
Fundraising expenses	1,810,599
Total expenditures	\$ 19,246,980

INCREASE (DECREASE) IN UNRESTRICTED NET ASSETS **1,083,344**

CHANGES IN TEMPORARILY RESTRICTED NET ASSETS

Contributions	2,043,411
Foundation grants	3,083,000
Special events	101,396
Other income	64,279
Net assets released from restriction	(4,943,365)

INCREASE (DECREASE) IN TEMPORARILY RESTRICTED NET ASSETS **348,721**

INCREASE (DECREASE) IN NET ASSETS **1,432,065**

NET ASSETS, BEGINNING OF YEAR **11,056,438**

NET ASSETS, END OF YEAR **\$ 12,488,503**

PRATHAM USA REVENUE BREAKDOWN

PRATHAM GLOBAL FINANCIALS

Unaudited from April 1, 2017 - March 31, 2018

SOURCES OF FUNDING \$38.7M

ALLOCATION OF FUNDING \$31.7M

Lighter portions represent funds from Pratham USA

Since the accounting period in India (April - March) differs from the one adopted in the U.S., (January - December), there may be funds that are not utilized in the calendar year. Any remaining funds will be utilized on programs in the first quarter of 2018.

PRATHAM FUNDING GROWTH

Global for FY 2014-2017

A HEARTFELT THANK YOU TO OUR DONORS

Corporate, institutional and individual philanthropy enables Pratham to deliver on the promise of education. We are truly humbled by the dedication of our supporters and gratefully acknowledge their generosity.

2017 GIVING

CORPORATIONS & FOUNDATIONS

\$1,000,000 & ABOVE

Google
Skoll Foundation

\$250,000 - \$999,999

Artha Capital
Douglas B Marshall, Jr
Family Foundation
Estee Lauder Companies
Charitable Foundation
MacArthur Foundation
The William and Flora
Hewlett Foundation
Tides Foundation
UBS Optimus Foundation
Wrigley Company Foundation

\$100,000 - \$249,999

The Echidna Giving Fund
Pentair Foundation

\$50,000 - \$99,999

Allstate Insurance Company
BNY Mellon
CA Technologies
Empowerment Foundation

The PNC Financial
Services Group
VinaKom Inc.
Wells Fargo

\$25,000 - \$49,999

Atyanta Investment Group
Caliber Home Loans
The Capital Group Companies
Charitable Foundation
Colgate-Palmolive Company
Dome Equities
IIFL Wealth Management
Kirkland & Ellis Foundation

\$10,000 - \$24,999

Akin, Gump, Strauss,
Hauer & Feld
Amerapex Corporation
Anonymous
Applied Materials
Ascend Performance Materials
Avestar Capital
Bank of America
BBVA Compass
Bill & Melinda Gates Foundation
Broadridge Foundation
Casepoint
Centerview Partners

C-III Capital Partners
Cognizant
Eagle Global Advisors
Epace Technologies
Fidelity Investments
Indo-American Art
& Culture Society
Indus Valley Partners
Infosys Technology
John Wiley & Sons
LinkedIn For Good Fund
McKinsey & Company
Milbank, Tweed,
Hadley & McCloy
Nayamode
Ovation Travel Group
Pannell Kerr Forster of Texas
PricewaterhouseCoopers
Ropes & Gray
RSM US
Schwab Charitable Fund
State Street Bank
Sueba USA Corporation
United Core Management
Zillion Technologies

\$5,000 - \$9,999

Amegy Bank of Texas
Bondsforever

Brain and Spine Center
EY
Genpact
The Giggle Foundation
Ghungat USA
Jiadev
L'Aiglon Foundation
Luxfer
Mars Wrigley Confectionery
Medical Diagnostic
Imaging Group
Methodist Leading Medicine
Mondelēz International
Novartis FSC
Omm
Salesforce
Santander Bank
Stout Risius Ross

\$2,500 - \$4,999

Aashiana Heritage
Advanced Pain Consultants
Applied Psychology
Group of Texoma
Baylor Surgicare At Plano
Essel Design
GE
Genworth Financial

Gordon, Arata, McCollam,
Duplantis & Eagan
Harvard University
InfoVision
Ingenicomm
iTexico
Jack's Grocery
Northern Trust
OCTO Consulting Group
Printed Circuits Corp
Rakuten
Riversand Technologies
Sprouts Farmers Market
Wireless World
XCD Realty & Property
Management

CORPORATE MATCHING

\$2,500 & ABOVE

Aetna Foundation
American Express
Apple
Applied Materials
Bank of America
Boeing
CA Technologies
Chevron
Child Aid International
Cisco Foundation
Dell
Deutsche Bank
EY
Expedia
Fannie Mae
Fluor
Genworth Foundation
Glaxo
Goldman Sachs
Google
Intel
Janus
Johnson & Johnson
LinkedIn
Lyondell Chemical
Mattel Foundation
Microsoft
PayPal
SanDisk Corporation
Shell
Soros Fund Charitable
Foundation
Vanguard
VISA
World Bank Community
Connections Fund

INDIVIDUALS & FAMILY FOUNDATIONS

\$500,000 & ABOVE

The Sudesh and Chitra
Arora Family Foundation
Sarva Mangal Family Trust
William C. Schumacher
Family Foundation

\$100,000 - \$499,999

Anonymous
Aashish & Dinny Devitre
The Dougan Family
Charitable Fund
Hemant & Indrani Goradia and
Indrani's Light Foundation
Vijay & Marie Goradia
Charitable Foundation
Swatantra and Bimla Jain
Family Foundation
Rekha & Sunil Kumar
Saroj & Sreedhar Menon
Sudha Mody
Neera & Deepak Raj
Shilpa & Arvind Sanger

\$50,000 - \$99,999

Peggy & Avinash Ahuja
Hema & Arvind Amin
Leslie & Ashish Bhutani
The Mary M. Dansby Trust
Kusum & Sanjiv Das
Gail & Victor Khosla
Elashri & Pradeep Kumar
Geetha & Paul Pandian
Satya & Rao Remala
Foundation
Thomas A and Georgina
T Russo Family Fund
Rubie & Pradeep Singh
Sunaina & Gagan Singh

\$25,000 - \$49,999

Anonymous
Alpa & Haresh Bhungalia
Ravikrishna Cherukuri
Ritu & Navneet Chugh
Hemakshi & Manish Desai
Richa & Manish Dhawan
Dhingra Family Foundation
Sapphira Goradia
Shetal & Ashish Gupta
Shikha & Rohit Kapoor
Chitra Kumar
& Kumar Bashyam
Urvashi & Sameer Maru
Poonam Mittal & Ajai Puri
Sheela Murthy,
Murthy Law Firm
Amna Naseer & Atul Khanna
The O'Shea Family Foundation
Objectwin Foundation
Ila & Dinesh Paliwal
Shital & Bhavesh Patel
Poses Family Foundation
Sumati & Vasant Prabhu
Subha & Kris Rajana
Smita Singh & Ronjay Rakkhit
Vasant and Prabha
Rathi Foundation
Pallabi & Jai Saboo
Darshana Shanbhag
& Dilip Wagle
Sheryl Sandberg

Sharath Sharma
Sidhu Family Foundation
Rita & Manoj Singh
Jolly & Sandeep Somaiya
Ann Stock & Arshad Zakaria
Shanti Subramanyam & AGK
Karunakaran
Vandana & Ravi Tilak
Vijaysree Venkataraman
& Subash Pereira
Shalu & Jay Virdy

\$10,000 - \$24,999

Pratima Abichandani
& Vikrant Raina
Asha & Sajjan Kumar Agarwal
Deepika & Swapnil Agarwal
Tania & Anilesh Ahuja
Geeta & Kamesh Aiyer
Anonymous
Vini & Abhinav Arora
Ritu & Ajay Banga
Nazir & Ashraf Bhagat
Minaxi & Bharat Bhakta
Arpita & Amit Bhandari
Shalini & Dilip Bhargava
Nilima & Ravindranath Bhirud
Geoffrey Bible
William Biggs
Ruchi & Murli Buluswar
Swapna Chandak
& Abhishek Bhutra
Rishi Chandra
Sonal & Rohit Chopra
Bobby & Sheru Chowdhry
Dalal Family Foundation
Ari Daman
& Srinivas Narayanan
Mariella & Albertini Dante
Rumki & Shivaji Dasgupta
Priya & Ranjit Desai
Manjri & Rajen Dhami
Rema & Dharmo Dhamotharan
Diana & Arjun Divecha
Doshi Family Foundation
Mahadev Eakambaram
Shazia Fahim & Fahim Siddiqui
Patricia & John Flatowicz
Vibhavari & Girish Gaitonde
Vishal Garg
Rishab Ghosh
Vidhya Gopalakrishnan
& Sathya Thyagaraj
Bhavna Guglani
& Girish Pashilkar
Anuradha & Ranjay Gulati
Anita & Rajat Gupta
Kamla & Raj Gupta
Gulie & Mohamed Hamir
Har Asha Foundation
Phalguni & Vik Hebatpuria
Sheila & Rajan Hooda
Christine Hunsicker
Kamila & Munib Islam
Yumi Iwasaki & Anoop Gupta

Gita Iyer & Vijay Vishwanath
Tinku & Ajit Jain
Vinu Joseph
Meghana & Aman Kapadia
Anshu & Jatindar Kapur
Vineet Kapur
Karamcheti Family Fund
Sippi & Ajay Khurana
Preethi Krishna
& Ram Sundaram
Rajashree & Ravi Krishnamurthy
Padma & Venkatram Kudritipudi
Hema & Sam Kumar
Joya & Shauvik Kundagrami
Nivedita Lakhera & Sanjiv Goyal
Megha & Rahul Mahajan
Debdeep Maji
Bharti Malkani & Vijay Jayant
Ben Mallick
Monica & Ruyintan Mehta
Mai & Aravind Melligeri
Manisha Merchant
& Nisheeth Singh
Zahara & Amin Meredia
Laura Miller & Apoorva Koticha
Anji & Shridhar Mittal
Pinal & Hardik Modi
Selma Moon & William Pierce
Anjna & Sanjay Motwani
Vani Nambudiri & Vikas Taneja
Katherine Ozment
& Michael Greenstone
Seema Pareek & Gurdeep Pall
Shravan Parsi
Rohini & Suneil Parulekar
Ashmi & Tushar Patel
Khyati & Akash Patel
Madhu & Ashok Naran Patel
Meena & Jayendra Patel
Preeti Patel & John Durfee
Shivani & Hitesh Patel
Swati & Ajesh Patel
Vanitha & Bharat Pothuri
Shanthi Rajan
Prabha Ramakrishnan
& Kanna Venkatasamy
Neerja & Vasanth Raman
Annu Rao & Sagar Naik
Gita Rao & Bhaskar Chakravorti
Malini Rao & RV Satyavolu
Melissa & Chethan Rao
Sri Rathi & Anand Sanwal
Sudha & Satpal Rathie
Vaishali & Ashish Raval
Rasika & Girish Reddy
Vijaya & Purna Saggurti
Loveena & Mayur Saigal
Justina Salon & Kumar Shah
Vineeta Salvi & Amit Walia
Sonia & Sundeep Sanghavi
Usha & Viswanathan
Santhanam
Sarita Saraswat & Amit Shah
Sahaja Sarathy
& Sathyam Mandra

We value all our donors. However, due to space constraints, only those who contribute \$2,500 and above are listed in the physical report. For a more detailed list, please visit [SUPPORTERS.PRATHAMUSA.ORG](https://supporters.prathamusa.org).

At Google.org, we look for organizations that are smart in their approach to teaching kids. This is not something a technologist can solve. We are excited to be working with Pratham, drawing on their experience serving students from disadvantaged communities for many years.

- Brigitte Hoyer Gosselink, Principal, Google.org

Candy & Puneet Sarna
Roopa & Murli Satagopan
Deepak Seshadri
Anu & Anish Shah
Leena & Ash Shah
Raksha & Harshad Shah
Vandana & Vivek Sharma
Sadhana & Sunil Shenoy
Anila & Dhiren Shethia
Leena & Nipank Shroff
Cartha & Nameer Siddiqui
Jyothi & Somesh Singh
Niraj & Umesh Singh
Renuka & Ashish Singh
Sapna Singh & Mehul Parikh
Indira & Om Singla
Shreyas Slater Chityala
& Sridhar Chityala
Sangeeta & Sanjiv Sobti
Slomi & Rajiv Sobti
Priti & Naresh Solanki
Shuba & Somas Somasundaram
Janaki Srikrishnan
& Srikrishnan Lakshmanan
Sanjay Srivastava
Anand Srivatsa
Vinodhini Srivatsan
Sudha & Subramanian
Sundaresh
Seema & Randeep Suneja
Reena & Harit Talwar
Meena Thakore
& Viswanatha Rachakonda
Chitra Thankaswamy
& Ganesa Ramakrishnan
Alka & Nik Thukral
Bhavini & Ketan Trivedi
Radhakrishnan Unni
Riaz Valani

Hasmukhlal Vankawala
Gauri & Atul Varadhachary
Bhavna Vasisnt & Anuj Khurana
Jackie & John Verity
Mini & Celestine Vettical
Suja Viswesana & Vijayanand
Sankarasubramanian
Gool & Dinyar Wadia
Neetu Watumull
Deborah Weisser & Ben Gomes
Suzanne & Ravi Yadav
Angela & Chowdary
Yalamanchili

\$5,000 – \$9,999

Farzaneh Abhari
& Vivekanand Rau
Shubha & Sikander Adeni
Vandana & Harish Agarwal
Shalini & Rajeev Agarwal
Uma & Avadhesh Agarwal
Amita & Gopal Aggarwal
Uma & Bharat Aggarwal
Sushila & Durga Agrawal
Rina & Joher Akolawala
Suneetha & Satya Akula
Nancy Allen
Anonymous
Anonymous
Sudha Arunachalam
Sheena & Deb Banerjee
Minal & Atul Barve
Paritosh Batra
Christa & William Bell
Shikha & Girish Bhakoo
Vasudha & Akash Bhakta
Natasha & Anil Bhandari
Jyoti & Rajan Bhatia
Kinjal & Darshan Bhatt

Chanda & Nikhil Bhayani
Meera Bhutta
Susan & Dan Boggio
Satjiv Chahil
Madhumita Chakraborty
& Dilip Bhattacharjee
Alka & Naveen Chandra
Nandini Chowdhury
& Deepinder Bhatia
Veera Cooper & Tejas Nadkarni
Vasant Dalal
Anupama Das
& Ramdas Kumar
Rakhee & Prajnan Das
Bhavna & Kalpesh Desai
Desai Family Charitable Fund
Sonal Desai & Hemant Kanakia
Pia Devitre & Frederick Faery
Pranay Devnani
Madhavi & Saurabh Dharia
Shashi Dharma
& Mahendra Mahatma
Asha & Pankaj Dhome
Varsha & Amit Dighe
Swati & Tony Elavia
William Ford
The Barry Friedberg and
Charlotte Moss Family
Foundation
Sona & Anand Gala
Rachel & Aashish Gandhi
Shalini Govil-Pai & Raj Pai
Sheila Gulati
Shailashree & Sharad Gumaste
Charu & Pratyooosh Gupta
Madhavi & Suren Gupta
Margaret & Shashikant Gupta
Monica & Ajay Gupta
Neha & Ravi Gupta

Renu & Kedar Gupta
Rohit Gupta
Kasturi Haldar
& Christopher Kendrick
The Hickey Family Foundation
Anita Israni & Arun Prakash
Karim Jaffer
Geeta & Vivek Jain
Sanjana & Vikram Jaipuria
Purvi & Santoshkumar Janardhan
Shashi & Cadambi Janardhan
Natasha & Vinod Jindal
Sharmila & Abhijit Jog
Indrani & Rajive Johri
Reji & Roy (Abraham) Joseph
Hema & Raj Kalyandurg
Sujata & Ashesh Kamdar
Raj Kanodia
Manisha & Lav Kapadia
Sameera Kapasi
& Ashish Mahendru
Vinita & Raman Kapur
Medha & Shashank Karve
Himadri & Harish Katharani
Kaye Family Foundation
Alka & Sudhakar Kesavan
Farida Khan & Ramesh Singh
Najma & Mehdi Khimji
Nitu & Harshad Kothari
Sudhir Krishna
Tharani Krishnamoorthy
& Ravichandran Sundararajan
Susan Krohn Sarofim
Abha Kumar
Vandana & Anurag Kumar
Laurie & Mark Lashier
Manmeet & Prithvipal Likhari
Namita Gupta & Gaurav Lochan
Betty & Ellis Malone

Sailaja Maramreddy
& Srinivas Reddy
Ashima & Dushyant Mehra
Ila & Gunvantray Mehta
Rajul & Dharendra Mehta
Sudha Mishra & Rajesh Jha
Usha & Mosur Mohan
Brinda Murty
& Shankar Narayanan
Komal & TK Narayan
Shyloo & Naru Narayanan
Lena & Sanjay Nasta
Sherene Ng & Min Htoo
Andrea & Noel O'Neill
Pamela & Rajive Oberoi
Kirtna Pai & Asheet Mehta
Vijayshree & Vinay Pande
Vinita & Muktesh Pant
Chirag Patel
Gool & Farrokh Patel
Hemlatta & Rameshkumar Patel
Kanu Patel
Kshipra & Samir Patel
Manjula & Bhalchandra Patel
Mita & Jignesh Patel
Pragna & Milan Patel
Prapti Patel & Balamurugan
Sankarapandian
Ramila & Shirish Patel
Sapna & Heeren Patel
Kevin Penner
Jeannine Piacenza
& Prashanth Boccasam
Ritu Piplani & Shailendra Verma
Lynn & Vijay Popat
Sudha Pradeep & Pradeep
Vancheeswaran
Vipul Prakash

Mandeep Rai
& Harpreet Grewal
Sowmya Rajeev & Rajeev Thalla
Uma & Anil Rajguru
Vishalkumar Rajpara
Aarthi & Balagopalan
Ramakrishnan
Aishwarya Ramaswamy
Chithra & Mahalingam Ramesh
Aparna Rao & Parag Shah
Chaya & Sridhar Rao
Susan & Vikram Rao
Vidyalakshmi Ravikumar &
Ravikumar Balasubramanian
Anupama & Kota Jagdish
Reddy
Thanmaya Reddy & Mark Blair
Srilakshmi Remala & Viren
Kamdar
Alka & Neeraj Sachdeva
Madhuleena Saha & Arup Datta
Anuradha & Amol
Sahasrabudhe
Harjinder & Rajesh Sainani
Maheshwar Saireddy
Rohini & Ravinder Sakhuja
Hitpreet & Perminder Sanghera
Smita & Tarun Sanghvi
Manju & Yogindra Saran
Dave Saxena
Parul & Navin Saxena
Usha & Parag Saxena
Shannon Schuyler
Praggya & Pradip Seernani
Radhika & Mukesh Sehgal
Alpa & Mahesh Shah
Ami & Yatin Shah
Julie & Tushar Shah

Prashanthi & Bhargav Shah
Rashmi & Jigar Shah
Rinku & Kaushal Shah
Sona & Raj Shah
Lavina & Deepak Shamdasani
Nandini Sharma & Amit Lal
Suman & Mukul Sharma
Anupama Shekhar
& Daniel Gross
Usha & Amit Sheth
Namita & Amitabh Shukla
Nikita & Atman Shukla
Roshni Singh
Biswajit Sinha
Anita & Dominic Sreshta
Sudha Srikantaswamy &
Bhanuprakash Subramanya
Pratima & Venkat Srinivasan
Rupa & Pratap Srivastava
Usha & Marti Subrahmanyam
Lux Susarla & Neeraj Badhey
Paula Sutton & Bill Gross
Kay & Ashok Talwar
Shama Tanveer & Rasool Shaik
Sharon & Timothy Taylor
Jaya & Ishwar Thakkar
Smita & Shashidhar Thakur
Poonam Tripathy
& Vishal Mahajan
Savitha & Raviraja Upadhya
Barbara & Sudhakar Valluru
Binita & Mahesh Vankawala
Ted Varghese
Anisha & Haresh Vataliya
Vikram Venkataraman
Rupali & Rohit Vidwans
Anju & Pankaj Vyas
Alka & Asheet Yagnik

\$2,500 – \$4,999

Bindu & Sanjay
Narayanaswamy Adi
Nisha Advani & Arun Tolani
Akanksha Agarwal
Madhu & Deepak Ahuja
Syamala & Srinivas Akkaraju
Katy & Rajeev Amara
Aradhana & Raj Asava
Rohan Athanikar
Shanti & Hari Avula
Kristin & Balan Ayyar
Sonali & Prem Bajaj
Arun Balagopalan
Vivek Baliga
William Barth
Sonal & Bipin Bavishi
Anu & Raj Bhat
Shalini & Rakesh Bhatia
Roopal & Kunjan Bhatt
Sumita Bhattacharya
& Monish Kumar
Azmina & Paras Bhayani
Siddharth Bhingarde
Shailaja Bulgannawar
& Venkatesh Nakkala
Sudarshan Cadambi
Monica Chandra & Nitin Nohria
Cynthia Chang & Brian Scanlan
Elizabeth & Neil Chapman
Puja & Neil Charaipotra
Rashmy & Surath Chatterjee
Madhu Chawla & DP Venkatesh
Ranjana & Vishal Chawla
Sheetal & Vishal Chawla
Kiranmai & Laxminarasimha
Chepuri
Tanya & Suman Chepuri

Saradha & Nitin Chexal
 Sanjay Chheda
 Vani & Ashok Chitiprolu
 Alpa & Alpesh Chokshi
 Vineeta & Manish Chopra
 Ronald Crosier
 Hira & Toos Daruvala
 The Alka & Indraneel Das
 Family Charitable Gift Fund
 Pallavi & Krishnakant Dave
 Niloufer & Edul Daver
 Aditi Davray & Neil Barve
 Saira & Madhukar Dayal
 Swapnil Deopurkar
 Jennifer & Naresh Desireddi
 Shehzan Devani
 Mitali Dhar & Pratik Jhaveri
 Maureen Donahue
 & Mahesh Aditya
 Rinal & Snehal Doshi
 Rita & Rohit Doshi
 Renu & Shyam Dua
 Esther Duflo & Abhijit Banerjee
 Sunena Duggal & Naresh
 Malhotra
 Natalie & Vipul Engineer
 Daniela & John Enright
 Silvia Ercolani
 & Jaswinder Singh
 Alison & Donald Farmer
 Lindsay & Nathan Fort
 Jyoti & Rajinder Gandhi
 Pamela & Dilip Gandhi
 Prabhat & Shubhra Garg
 Shipra & Ashok Garg
 Georgescu Family Foundation
 Sayantani Ghose
 Indra Gohil
 Lisa Goldberg
 Michelle & Kurt Goll
 Aditya Goradia
 Kaushal Goradia
 Keyur Govande
 Niki Grewal
 Elizabeth & David
 Grzebinski Fund
 Kalpana & Ranjan Guha
 Anita & Ashwini Gupta
 Aparna & Manesh Gupta
 Arti & Gaurav Gupta
 Ashima & Kamal Gupta
 Nitu & Ramesh Gupta
 Somit Gupta
 Vasudha & Bhupender Gupta
 Pushpa & Shirish Hansji
 Rupinder & Tejpal Hansra
 Samira & Senthil Hariramasamy
 Hansa & Deepak Hathiramani
 Randi Hedin & Andrew Gardner
 Chitra & Sudhindra Herle
 Jillian & Matthew Hochstetler
 Manita & Debasish Hota
 Sandeep Inamdar
 Seniha Inan & Ceci Aluf Medina
 Julia & Bill Ingram
 Srinivas Iyer
 Sunita & Shankar Iyer
 Mahesh Jaddangi

Sampada Jainapur &
 Vijayakumar Raghavendran
 Sonali & Rajnish Jandial
 Ranjan & Natver Jariwala
 Shruti & Rohit Jha
 Avani & Chirag Jhaveri
 Vineeta & Malay Jindal
 Victoria & Cordry Johns
 Nishant Joshi
 Dipika & Vinod Kadakia
 Swati & Sharad Kadakia
 Brigitte & Bashar Kalai
 Rahul Kalsi
 Nandini & Ravi Kandala
 Karan Kapadia
 Rajiv Kapuria
 Rajani Katta & Samir Desai
 Susan & Sunil Khanna
 Abhirami Krishnamurthy
 Sanjay Krishnamurthy
 Suma Kulkarni
 & Jonathan Redburn
 Mamata & Naveen Kumar
 Pia & Jay Kumar
 Poonam & Sai Kumar
 Siva Kumar
 Suruchi & Rajiv Lal
 Kara & John Larsen
 Andrew & Saranya Loehrer
 Kiran & Vikesh Mahendroo
 Sushma & Kuldip Malhotra
 Meenu Mangal & Vikas Bahl
 Sudha & Ravi Mani
 Zia & Alok Maskara
 Kusum & Bhupendra Master
 Aakriti Mathur
 Kapil Mathur
 Shazma & Arshad Matin
 Kim & Phillip McDivitt
 Vidya & Kartik Mecheri
 Rijuta Mehta & Parasvil Patel
 Ruchi & Amit Mehta
 Priya & David Menachery
 Sumeet & Clyde Mendonca
 Marlon Menezes & Aldila Lobo
 Ayesha Menon & Rob Sawyer
 Divya & Venkatesh Minisandram
 Divakar Mishra
 Manish Misra
 Ambika Mittal
 Mei & Andrew Moy
 Ranjana & Rajeev Mundhe
 Ajith Muralidharan
 TVR Murti
 Shilpa & Subash Mutyala
 Neeta & Santosh Nabar
 Anita & Kiran Nair
 Nidhi & Tanuj Nakra
 Ramya Narayanan
 & Sandeep Ramachandran
 Deep Nasta
 Sheetal Nasta
 Swati & Rohan Nath
 Matthew Nimetz
 Anju Nohria & Bharat Anand
 Charles Nordhoff
 Teresa & Jacob Oommen
 OSU

Sairoopa & Hemanth Parasuram
 Amishi & Ketan Parekh
 Anayla & Aryanna Parikh
 Nita & Kevin Parikh
 Priti & Bimal Parikh
 Sateja Parulekar
 Madhuri & Manoj Patel
 Mildred & Yagnesh Patel
 Peena & Kanti Patel
 Prabhavati & Bharat
 Kumar Patel
 Rony Patel
 Rupa Patel & Mark Rentz
 Seema & Ketan Patel
 Yatin Patel
 Yatin R Patel
 Anuradha & Monish Patolawala
 Radha Penekelapati
 & Darma Muthiayen
 Deepa Poduval
 & Rajesh Chelapurath
 Heidi & Scott Powell
 Lavanya Prabu & Prabu
 Parthasarathy
 Ashley & Ashish Prasad
 Ravi Puli
 Tanya Puri-Sharma
 & Sandeep Sharma
 Shankar Rachakonda
 Shuling & Manohar Raheja
 Anuradha & Arvind Rajan
 Nilima Rajkumar
 & Roshan Shankar
 Aarthi & Balagopalan
 Ramakrishnan
 Aparna & Raghunath
 Ramakrishnan
 Sameer Rana
 Amar Rao
 Savita & Sanjay Rao
 Karuna & Viresh Rawal
 Vijaya Reddi
 Jeremy Russell
 Joseph Russo
 Jignasa & Ravish Sachar
 Zita Samuel & Shantanu Naik
 Seema Sardana
 Chitra & Dipak Sarkar
 Monika & Manoj Saxena
 Shalini & Arjun Saxena
 Sharmila & Chandranath Sen
 Raj Seshadri
 & Richard Ostrander
 Manisha Sethi & Atul Varma
 Hinal Shah & Raj Parikh
 Kesha Shah
 Monica Shah
 Parag Shah
 Vaishali & Samir Shah
 Satish Shah
 Manisha & Vijay Singal
 Divgeet & Harinder Singh
 Kanchan & Bikram Singh
 Mandy Singh
 Namita & Sharat Singh
 Rajvir Singh
 Chhavi Singhal
 Priya & Aneesh Singhal

Alok Sinha
 Shailini & Rajendra Sisodia
 Hema & VS Sridharan
 Ratna & Rajat Srivastava
 Tracy Stampfli Balchandani
 & Lalit Balchandani
 Christopher Stansbury
 Jeanine & Scott Stice
 Anuradha & Mani Subramanian
 Jayashree Subramanian
 & Bala Chandrasekhran
 Lakshmi & Bala Sundar
 Shobha & Prabakar Sundarrajan
 Charitha Sunderajan
 Gopal & Lakshmi Swaminathan
 Mamta & Ashutosh Tiwari
 Dalia & Parag Tole
 Shivani Tripathy & Amit Patel
 Kay Turner
 Shiji & John Varkey
 Sowjanya Velchala
 & Sridhar Bogelli
 Meenakshi & Kalyanaraman
 Venkataramani
 Sunita Verma
 Puneet Vohra
 Hetal Vora & Chetan Karani
 Varsha & Sharad Vora
 Vandana Walawalkar
 & Rahul Samant
 Lisa Walker & Robert Kaplan
 Christine & Eric Weitz
 Silvia Weyerbrock
 & Sanjeev Arora
 Lisa Wilson Vohra
 & Neeraj Vohra
 Nisha & Ranit Windlass
 Ben Yee
 Darshana Zaveri
 & Gaurav Mallik

IN KIND SUPPORT

Aicon Gallery
 The Chugh Firm
 Hiram Trillo Photography
 Reita & Vilas Gadkari
 Nina Magon
 MasterCard
 Madaiah Revana
 Aku Patel and Karat 22
 Sej Jewels
 Studio D Dallas
 United Airlines
 Kiran Verma
 Western Digital
 Fareed Zakaria

PARTNERING FOR STRONGER COMMUNITIES

We are grateful to the following institutions for their ongoing investment in Pratham.

**DOUGLAS B. MARSHALL, JR.
FAMILY FOUNDATION**

Since 2013, the Wrigley Company Foundation has been partnering with Pratham to educate children in the mint farming villages of Uttar Pradesh.

Wrigley's multi-year support has allowed Pratham to implement learning camps in one of the most populated and impoverished regions of India.

So far, the sustained initiative has reached 100,000 children. Literacy rates have increased by 58 percent and math comprehension by 56 percent.

In line with its goal of building a safer, more sustainable world, the Pentair Foundation's support of Pratham's Second Chance program increases access to secondary education for vulnerable females.

Last year, Pentair's funding of four learning centers in Gujarat, Madhya Pradesh and Rajasthan enabled more than 400 dropouts to obtain their diplomas.

This partnership, now in its third year, helps bring about transformational change within villages and communities, as young women become agents of change themselves.

For over five years, Accenture has provided funding for Pratham's vocational training programs as part of its Skills to Succeed initiative.

This long-term intervention aims to empower India's economically disadvantaged youth, women and individuals with disabilities.

In 2017, Accenture's support helped close to 4,000 students across 17 training centers gain the skills they need to succeed in the high-demand fields of hospitality and electrical service.

A Teacher should be :

- ★ Patient
- ★ Understanding
- ★ open Minded
- ★ Good Listener
- ★ humorous
- ★ Polite
- ★ Confident

Pratham opens the door to learning for the most disadvantaged members of Indian society. Your support is integral to our work, from primary education to vocational training.

A gift today helps children and youth escape a lifetime of poverty and offers them a chance at a better future.

HOW TO DONATE

Online: donate.prathamusa.org

By phone: 1-866-PRATHAM

Mail a check payable to "Pratham USA" to any of our addresses below.

For wire transfers or to donate stocks,
contact: giving@prathamusa.org

OTHER WAYS TO GIVE

Gifts of securities

Gifts of property

Planned giving and bequests

GET INVOLVED

Join a chapter

Start a campaign

Visit a Pratham site

Join our young professionals group

Volunteer or intern with us

Participate in our Readathon

Sponsor an event

CONNECT WITH US

 facebook.com/prathamusa

 twitter.com/prathamusa

 linkedin.com/company/prathamusa

 instagram.com/prathamusa

CONTACT US

info@prathamusa.org

1-866-PRATHAM

Fax: 713-583-6779

www.prathamusa.org

REGISTERED OFFICE

9703 Richmond Avenue
Suite 102
Houston, TX 77042

EAST COAST OFFICE

55 Exchange Place
Suite 402
New York, NY 10005

WEST COAST OFFICE

Chugh, LLP
15925 Carmenita Road
Cerritos, CA 90703

Pratham USA has 501(c)(3) nonprofit tax exempt status. All donations are tax-deductible to the full extent allowable by law. Our federal tax ID number is 76-0620808.

OUR CHAPTERS

Atlanta

Austin

Boston

Charlotte

Chicago

Dallas-Fort Worth

Denver

Houston

Los Angeles

New York Tri-State

Phoenix

Portland CW

Raleigh-RTP

Seattle

SF Bay Area

Washington, DC

